

Curriculum Vitæ

Eduardo Corel

Assistant

Institut für Mikrobiologie und Genetik
Abteilung Bioinformatik
Georg-August Universität
Goldschmidtstr. 1
37077 Göttingen
Tél : (+49) 551 39 13 957
Fax : (+49) 551 39 14 929

ÉTAT CIVIL

Corel Eduardo

Né le 02 Mars 1970 à Buenos Aires.
Marié.
Nationalité Française.
E-mail : ecorel@gwdg.de

Adresse

Barfüßerstraße 15
2^o d.
37073 Göttingen.
Tél : (+49) 551 634 12 96

EXPERIENCE PROFESSIONNELLE

2009-2012 Assistant-Chercheur, Institut für Mikrobiologie und Genetik (Göttingen).

Thèmes : Analyse de séquences biologiques, alignement multiple, théorie des graphes.

Équipe d'accueil : Abteilung Bioinformatik.

Responsables : M. Prof. B. Morgenstern.

Enseignement :

- Filière Sciences de la Vie (L3/M1).
Algorithmes de graphes pour l'alignement, Cours: 24h.
- Filière Biologie Moléculaire (M1).
Algorithmes pour la Bioinformatique, TD: 8h.
Méthodes de la Bioinformatique, TP sur machine: 24h.

2006-2008 Post-doc CNRS au Laboratoire Statistique et Génome (Evry).

Thèmes : Analyse de séquences biologiques, réseaux de régulation, modèles algébriques en statistique.

Équipe d'accueil : Evolution moléculaire

Responsables : MM. Prof. B. Prum et C. Ambroise.

2005 Chercheur invité à l'Institut de Mathématiques de Jussieu (Paris).

Thèmes : Connexions méromorphes, fibrés vectoriels, équations aux q -différences.

Équipe d'accueil : Problèmes diophantiens

Responsables : MM. Prof. D. Bertrand et J. Oesterlé.

2003-2004 Post-doctorant à l'Université de Valladolid (Espagne).

Thèmes : Connexions méromorphes, feuilletages holomorphes.

Équipe d'accueil : Departamento de Álgebra, Geometría y Topología

Responsables : MM. Prof. J. Cano et J. M. Aroca.

2002 Post-doctorant à l'Université de Barcelone (Espagne).

Thèmes : Surfaces de Riemann, connexions méromorphes et équations différentielles, algorithmes de réduction formelle.

Équipe d'accueil : Équipe "Teoría de Galois diferencial".

Responsables : Mme Prof. T. Crespo et M. Prof. Z. Hajto.

2001-2002	A.T.E.R.-chercheur à l'Université Lille 1.
Thèmes :	Connexions méromorphes, exposants, réseau logarithmique, singularité irrégulière, réduction formelle.
Équipe d'accueil :	Équipe "Théorie de Galois différentielle" (Lille 1).
Responsables :	Mme Prof. A. Duval et M. Prof. G. Chen.
Enseignement :	<ul style="list-style-type: none"> ◦ Filière Sciences de la Vie (L1). ◦ <i>Mathématiques générales</i>, TD: 84h. ◦ <i>Probabilités et Statistiques</i>, TD: 64h.
2000-2001	A.T.E.R.-chercheur à l'Institut de Mathématiques de Jussieu, Paris.
Thèmes :	Systèmes différentiels linéaires, exposants, espaces vectoriels à connexion, singularités irrégulières, relation de Fuchs.
Équipe d'accueil :	Équipe "Problèmes diophantiens" (Paris 6).
Responsables :	MM. Prof. J. Oesterlé et D. Bertrand.
Enseignement :	<ul style="list-style-type: none"> ◦ Filière Mathématiques et Informatique (L1). ◦ <i>Mathématiques générales</i>, TD: 96h. ◦ <i>Algèbre linéaire</i>, Cours: 25h et TD: 48h
1998-2000	A.T.E.R.-chercheur à l'I. R. M. A., Strasbourg.
Thèmes :	Systèmes différentiels linéaires, exposants, réseau à connexion, singularités régulières et irrégulières.
Équipe d'accueil :	"Équations Fonctionnelles", Strasbourg
Responsables :	M. Prof. Reinhard Schäfke, Mme C. Mitschi.
Enseignement :	<ul style="list-style-type: none"> ◦ Filière Mathématiques et Informatique (L1). ◦ <i>Algèbre linéaire</i>, TD: 64h. ◦ <i>Initiation à MAPLE</i> (calcul formel), TP sur machine: 24h. ◦ Filière Biologie (L1). ◦ <i>Modélisation</i>, TD: 36h.
1995-1999	Thèse de Doctorat en Mathématiques Pures
Titre :	<i>Exposants, réseaux de Levelt et relations de Fuchs pour les systèmes différentiels réguliers.</i>
Équipes d'accueil :	"Équations Fonctionnelles", ULP Strasbourg (1998-1999) "Problèmes Diophantiens", UPMC Paris 6 (1995-1998).
Responsables :	Mme C. Mitschi (ULP) et M. D. Bertrand (UPMC).
Mots clés :	Connexion, exposants, réseau de Levelt, relation de Fuchs.
1994-1995	Enseignant Agrégé Stagiaire au Lycée d'Arsonval (Val-de-Marne).
1991-1993	Stage de recherche du D.E.A. de Mathématiques Pures.
Titre :	Reconstruction d'un système différentiel à partir d'un groupe de monodromie : le problème de Riemann-Hilbert.
Équipe d'accueil :	"Problèmes Diophantiens", Université Paris 6.
Responsable :	M. D. Bertrand.

Encadrement.

- Depuis 2010** Co-encadrement de la thèse de Mlle Layal Al-Aït (Université du Liban-GAU).
- 2011** Stage de Master de M. Christian Smalla à la Georg-August-Universität Göttingen (GAU) : *Identification of partial alignment columns with graph-theoretical methods.*
- 2011** Co-supervision de stage de L3 de Mlle Cornelia Meckbach (GAU) : *Adjustment of DIALIGN-alignments for the analysis of RNA sequences under consideration of secondary structure.*
- 2011** Co-supervision de stage de L3 de Mlle Daniela Buchwald (GAU) : *Using motives as anchor points for multiple alignments.*
- 2009** Stage de L3 de M. Suvrat Hiran (IIT Kharagpur et GAU) : *Multiple protein alignment using secondary structure information.*

Bourses, projets financés

- 2002** Réseau Européen *Galois Theory and Explicit Methods in Arithmetic* (EC Research Training Network GTEM): HPRN-CT-2000-00114.
- 2002-2003** Ministère espagnol des Sciences et Technologies (MCyT): *Incorporación de Doctores y Tecnólogos extranjeros* SB2000-0373.
- 2006-2007** CNRS bourse post-doctorale 06-223-DR3.
- 2008-2010** Projet *Deutsche Forschungsgemeinschaft* (DFG) MO1048/6-1.

Autre activités scientifiques et administratives

Rapporteur pour *WABI* et *Algorithms for Molecular Biology*.

Responsable pédagogique pour l'enseignement L1 “Statistik für Biologen”.

Diplômes et titres universitaires

- 1999** **Doctorat de Mathématiques**, Université Louis Pasteur, Strasbourg.
• Titre : *Exposants, réseaux de Levelt et relations de Fuchs pour les systèmes différentiels réguliers.*
• Soutenue le 28 juin 1999.
• Directeurs de thèse : Madame Claude Mitschi (Université Louis Pasteur, Strasbourg), Monsieur Daniel Bertrand (Université Paris 6).
• Jury : Mme Claude Mitschi et M. Daniel Bertrand (co-directeurs de thèse),
M. Andrey Bolibrugh (président et rapporteur interne),
MM. Werner Balser et Claude Sabbah (rapporteurs),
M. Anton Levelt,
M. Reinhard Schäfke.
• Mention : très honorable.
- 1994** **Agrégation de Mathématiques**, (IUFM de Créteil). Titularisé en 1995.
- 1993** **D.E.A. de Mathématiques Pures**, (Université Paris VI).
• Option : Algèbre et Géométrie.
• Mention : Bien.
- Licence de Logique**, (Université Paris I).
- 1992** **Licence de Philosophie**, (Université Paris I).

Informatique.

Systèmes Environnement habituel: Unix/Linux.

Logiciels Calcul formel : MAPLE, Sage.
Programmation : langages de script (bash...), Python, Perl, R.
Bioinformatique : Alignement multiple, phylogénie.

Langues.

Bilingue FRANÇAIS-ESPAGNOL.
BULGARE : courant.

ANGLAIS, ITALIEN, ALLEMAND : très bon niveau.

Liste de travaux, publications et réalisations

Travaux soumis.

- [1] E. Corel, Gérard-Levelet membranes, 18 p., soumis à *J. Algebraic Combinatorics*, disponible sur <http://arxiv.org/abs/1201.2441>.
- [2] E. Corel, Moser-reduction for lattices with a linear connection, 16 p., soumis à *J. Symbolic Computation*.
- [3] G. Didier, E. Corel, I. Laprevotte, A. Grossmann, C. Landès-Devauchelle, Variable-length decoding and alignment-free sequence comparison, 19 p., soumis à *Theoretical Computer Sc.*
- [4] E. Compaint, E. Corel, Stable flags, trivialisations and regular connections, 52 p., en révision pour *Pacific J. Math.*, disponible sur <http://arxiv.org/abs/1003.5021v1>.

Revues internationales à comité de lecture.

[PDC] F. Pitschi, C. Devauchelle, E. Corel, Automatic detection of anchor points for multiple alignment, *BMC Bioinformatics* 2010, 11:445, doi:10.1186/1471-2105-11-445.

[CD] E. Corel, F. Pitschi, I. Laprévote, G. Grasseau, G. Didier, C. Devauchelle, MS4: a parameter-free method for the classification of biological sequences, *BMC Bioinformatics* 2010, 11:406, doi:10.1186/1471-2105-11-406.

[SH] A.R. Subramanian, S. Hiran, R. Steinkamp, P. Meinicke, E. Corel, B.Morgenstern, DIALIGN-TX and multiple protein alignment using secondary structure information at GOBICS, *Nucleic Acids Res.* 2010, 38, W19-W22, doi:10.1093/nar/gkq442.

[CPM] E. Corel, F. Pitschi, B. Morgenstern, A *min-cut* algorithm for the consistency problem in multiple sequence alignment, *Bioinformatics*, 26, 1015-1021, doi:10.1093/bioinformatics/btq082, 2010.

[C1] E. Corel, Exponents of a meromorphic connection on a compact Riemann surface, *Pacific J. Math.*, Vol. 242, 2, 2009, 259-279.

[C2] E. Corel, Algorithmic computation of exponents for linear differential systems, in *From Combinatorics to Dynamical Systems*, IRMA Lect Math. Th. Phys. 3, de Gruyter, 2003, 17-61.

[C3] E. Corel, On Fuchs' relation for linear differential systems, *Compositio Math.*, 140 (5), 2004, 1367-1398.

[C4] E. Corel, Exposants et relations de Fuchs pour les systèmes différentiels réguliers. *Bull. S. M. F.*, Vol. 129 (2), 2001, 189-210.

Comptes-rendus, posters (avec referee).

[AC] L. Al-Aït, E. Corel, Integrating protein structural domains into multiple sequence alignments, poster à *ISMB/ECCB 2011*.

[CF] E. Corel, R. El Fegalhi, F. Gérardin, M. Hoebeke, M. Nadal, A. Grossmann, C. Devauchelle, Local Similarities and Clustering of Biological Sequences: New Insights from N -local Decoding L. N. in Op. Res. 7, World Publish. 2007, 189-195.

[CPD] E. Corel *et al.*, Automatic detection of anchor points for multiple alignment, poster à *JOBIM 2009*, Nantes (2009)

[CD2] E. Corel *et al.*, Local Similarities and Clustering of Biological Sequences, *Proc. JOBIM 2007*, Marseille, 69-71.

[C5] E. Corel, Relations de Fuchs pour les systèmes différentiels irréguliers, *C.R.A.S.*, 333 (4), 2001, 297-300.

[C6] E. Corel, Inégalités de Fuchs pour les systèmes différentiels réguliers, *C.R.A.S.*, 328, 1999, 983-986.

Autres articles.

[C7] E. Corel, On Fuchs' relation for a regular connection over a Riemann surface, in *Trends in Complex Analysis, Diff. Geom. and Math. Phys.*, World Scientific, 2003.

[C8] E. Corel, El fibrado vectorial asociado a una ecuación fuchsiana, *Rev. Sem. Iberoam. de Matemáticas*, Vol. 3, fasc. 3, 2004.

Réalisations.

1999-2001	Algorithme de calcul des exposants d'un système différentiel régulier (Maple).
2002-2003	Algorithme déterminant les exposants d'un système différentiel non ramifié en une singularité irrégulière (Maple).
2008	Développement du N -décodage local à mismatch (Python).
2009-2010	Algorithme de <i>min-cut</i> pour le problème de cohérence en alignment multiple de séquences (Python).
2011-2012	Algorithme de calcul de la projection sur un espace tropical linéaire (Maple).

Exposés (liste partielle).

2002	Séminaire "CAFE", (INRIA, Sophia-Antipolis) : <i>Exposants des systèmes différentiels irréguliers : approche effective</i> .
2003	Séminaire "Teoría de números", (Université de Barcelone) : <i>Exponentes de un fibrado a conexión regular sobre una curva algebraica compleja</i> .
2003	<i>First Joint Meeting RSME-AMS</i> , Séville : <i>Connections on vector bundles, differential equations and Fuchs' relations</i> .
2003	Séminaire du LACO (Limoges) : <i>Réseaux de Levelt et calcul des solutions formelles d'un système différentiel en une singularité irrégulière</i> .
2004	Séminaire de Physique Mathématique (CSIC-Universidad Autónoma de Madrid) : <i>Exponentes de conexiones meromorfas sobre fibrados vectoriales</i> .
2005	Groupe de travail différentiel (Institut de Mathématiques de Jussieu) : <i>Raffinement de la relation de Fuchs pour un réseau à connexion</i> .

- 2007** Poster+Communication flash à JOBIM 2007 (Luminy, Marseille) : *Local similarities for biological clustering – New insights from N-local decoding.*
- 2007** PICB (Chinese Academy of Science – Max Planck Gesellschaft Partner Institute for Computational Biology) (Shanghai) Chine : *N-local decoding : a combinatorial tool for multiple sequence analysis.*
- 2008** Séminaire MAGMA (Luminy, Marseille) : *Décodage local : un outil combinatoire pour l'analyse multiple de séquences.*
- 2009** Colloque ALPHY 2009 (Montpellier) : *Automatic detection of anchor points for multiple alignment software.*
- 2009** Groupe de travail différentiel (IMJ, Paris) : *A propos du théorème de Plemelj sur le problème de Riemann-Hilbert.*
- 2010** “Journées des équations différentielles et fonctionnelles” (Laboratoire Paul Painlevé, Lille) : *Stable Flags, Bruhat-Tits buildings and the Riemann-Hilbert problem.*
- 2010** 3èmes Journées “MoDiMo” (Orsay) : *Clustering de graphes colorés et minimum feedback arc set : deux problèmes de graphes pour l'analyse multiple de séquences.*
- 2011** Groupe de Travail ”Equations aux q -différences” (Toulouse 3) : *Fibrés à connexion et immeuble de Bruhat-Tits.*
- 2011** Séminaire du LIRMM (Montpellier) : *Graph-theoretical methods for consistent relations.*
- 2011** Alignment-free Sequence Comparison Workshop (Venise, Italie) : *A local and global approach to classify sequences: application to the superfamily of Topoisomerases IA.*
- 2011** Bioinformatics Workshop (Göttingen) : *Graph-theoretical methods for consistent relations: Integrating external information in Multiple Sequence Alignment.*
- 2011** Algorithms Project’s Seminar (INRIA Rocquencourt, France) : *Réduction de Moser des réseaux à connexion.*
- 2011** Poster au Tropical Geometry Workshop (CIEM, Castro-Urdiales, Espagne) : *Gérard-Levelt membranes.*
- 2012** Groupe de Travail ”Equations fonctionnelles” (Strasbourg) : *Connexions méromorphes, immeuble de Bruhat-Tits et convexité tropicale.*
- 2012** Bioinformatics Group Freiburg (Ludwig-Albert-Universität Freiburg) : *A graph-theoretical approach to combine partial alignments into a multiple sequence alignment.*
- 2012** Groupe de travail différentiel (IMJ, Paris) : *Invariants de connexions méromorphes et convexité tropicale.*
- 2012** Colloque FELIM 2012 (Limoges) : *Gérard-Levelt membranes: tropical computation of invariants of meromorphic connections.*

Participation à des Colloques et Formations complémentaires.

- 2002** Journées de Calcul Formel en l'honneur de J. Thomann (ULP, Strasbourg).
- 2002** Rencontre “Résurgence, calcul étranger, resommabilité et transséries” (CIRM).
- 2003** Conférence internationale en l'honneur de J. P. Ramis, Université Toulouse 3 (France).
- 2004** Colloque “Groupes de Galois arithmétiques et différentiels” (CIRM).
- 2004** Colloque à la mémoire d'A. Bolibrugh (ULP, Strasbourg).
- 2006** Bioinformatique Structurale, Cours de M2, Ecole Polytechnique (France)
- 2006** Mathematical Methods for Biological Modelling, Ecole Normale Supérieure, Paris.

- 2006** Conférence “Theoretical Approaches for the Genome”, LAPTH, Annecy-le-Vieux.
- 2007** Colloque “Statistical Methods for Post-Genomic Data”, ENS, Paris.
- 2007** “Applications in biology, dynamics, and statistics”, IMA Workshop, Minneapolis.
- 2007** Advanced Course ”Complexity of Biological Networks”, *Epigenomics Program*, Evry.
- 2007** Colloque “Mathematics for Biological Networks”, IHP, Paris.
- 2008** Colloque RECOMB-Comparative Genomics, ENS, Paris.
- 2008** Colloque JOBIM 2008, Lille.
- 2009** Journées diophantio-différentielles, en l’honneur de D. Bertrand (IHP Paris).
- 2010** German Conference on Bioinformatics (Braunschweig, Allemagne).
- 2011** 19th International Conference on Intelligent Systems for Molecular Biology and 10th European Conference on Computational Biology – ISMB/ECCB (Vienne, Autriche).
- 2011** Workshop ”Discrete, Tropical and Algebraic Geometry (Frankfurt, Allemagne).
- 2011** Conference on tropical geometry and computational biology (Saarbrücken, Allemagne).